

Observations of the isotropic diffuse gamma-ray emission with the Fermi Large Area Telescope

Markus Ackermann

SLAC National Accelerator Laboratory

on behalf of the Fermi LAT collaboration

Fermi Symposium, Nov. 2009, Washington DC

Main contributions to the Fermi gamma-ray sky

Isotropic diffuse emission

Galactic diffuse emission
(CR interactions with the interstellar medium)

Inverse Compton

π^0 -decay

Bremsstrahlung

- Residual cosmic rays surviving background rejection filters
- misreconstructed γ -rays from the earth albedo

The isotropic diffuse gamma-ray emission

Potential contributions to the isotropic diffuse continuum gamma-ray emission in the LAT energy range (100 MeV-300 GeV):

□ unresolved point sources

- Active galactic nuclei (see talk by M. Ajello)
- Star-forming galaxies
- Gamma-ray bursts

□ diffuse emission processes

- UHE cosmic-ray interactions with the Extragalactic Background Light
- Structure formation
- large Galactic electron halo
- WIMP annihilation

□ Isotropic diffuse flux contribution from **unresolved sources** depends on **LAT point source sensitivity**

→ Contribution expected to **decrease** with **LAT observation time**

Cosmic-ray background

- Primary cosmic-rays + secondary CR produced in earth atmosphere

- Charged and neutral cosmic-rays outnumber celestial gamma-rays by many orders of magnitude

- CR contamination strongly suppressed by Anti-coincidence detector (ACD) veto and multivariate analysis of event properties

- Residual CR produce unstructured, quasi-isotropic background (after sufficient observation time)

Data selection for the analysis of the isotropic flux

- ❑ 3 event classes defined in standard LAT event selection
- ❑ LAT isotropic flux expected to be below EGRET level (factor $\gg 10$ improvement in point source sensitivity)
- ❑ LAT on-orbit background higher than predicted from pre-launch model
- ❑ **More stringent background rejection** developed for this analysis

❑ LAT standard event classes:

Event class	Background contamination
transient	$< \sim 100 \times$ EGRET EGB flux
source	$< \sim 20 \times$ EGRET EGB flux
diffuse	$< \sim 1 \times$ EGRET EGB flux

❑ Event parameters used:

- **Shower shape** in Calorimeter
- **Charge deposit** in Silicon tracker
- **Gamma-ray probability** from classification analysis
- **Distance of particle track** from LAT corners

Performance of the dedicated event selection

□ Improved residual background suppression compared to diffuse class →

□ Improved agreement between simulation and data from rejection of hadronic shower and heavy ions
Uncertainty: +50%/-30%

□ Retained effective area for γ -rays →

Analysis technique

LAT sky

=

gal. diffuse

+

point sources

+

isotropic

- **Pixel-by-pixel max. likelihood fit** of $|b| > 10^\circ$ sky
 - equal-area pixels with $\sim 0.8 \text{ deg}^2$ (HEALPIX grid)
 - sky-model compared to LAT data
 - point source /diffuse intensities fitted simultaneously
 - 9 independent energy bins, 200 MeV - 100 GeV
 - 10 month of LAT data, 19 Ms observation time

- **Sky model:**
 - Maps of Galactic foreground γ -rays considering individually contributions from IC and local HI
 - Individual spectra of $TS > 200$ ($\sim > 14\sigma$) point sources from LAT catalog
 - Map of weak sources from LAT catalog
 - Solar IC and Disk emission
 - Spectrum of isotropic component

- **Subtraction of residual background** (derived from Monte Carlo simulation) from isotropic component

Model of the Galactic foreground

γ -ray emission model

HI ($7.5\text{kpc} < r < 9.5\text{kpc}$)

γ -ray emission model

Inverse Compton scattering

- ❑ Diffuse gamma-ray emission of **Galaxy** modeled using **GALPROP**
- ❑ Spectra of **dominant high-latitude components** fit to LAT data:
 - Inverse Compton emission (isotropic ISRF approximation)
 - Bremsstrahlung and π^0 -decay from CR interactions with local ($7.5\text{kpc} < r < 9.5\text{kpc}$) atomic hydrogen (HI)
- ❑ **HI column density** estimated from 21-cm observations and E(B-V) magnitudes of reddening
- ❑ 4 kpc electron halo size for Inverse Compton component (2kpc - 10kpc tested)

The LAT isotropic diffuse flux (200 MeV – 100 GeV)

error bars / bands:
 statistical error +
 LAT effective area
 uncertainty +
 residual background
 contamination
 uncertainty

- ❑ Spectrum can be fitted by power law:
 $\gamma = 2.41 \pm 0.05$
- ❑ Flux above 100 MeV:
 $F_{100} = 1.03 \pm 0.17$
 $\times 10^{-5} \text{ cm}^{-2} \text{ s}^{-1} \text{ sr}^{-1}$
 (extrapolated)
- ❑ Foreground modeling uncertainty not included in error bands

Systematic uncertainties from foreground modeling

- **RMS of residual map** (averaged over 13.4 deg² bins) is 8.2%,
3.3 % expected from statistics
- Residuals show **some correlation** to structures seen in the galactic foreground emission
→ Foreground model is not perfect.
- Impact of **foreground model variations** on derived EGB intensity studied:

Flux in band	200 MeV – 400 MeV	1.6 GeV - 3.2 GeV	51 GeV – 102 GeV
Extragalactic	2.4 +/- 0.6	12.7 +/- 2.1	11.1 +/- 2.9
HI column density	+0.1 / -0.3	+0.1 / -3.6	+0.1 / -1.1
Halo size + IC	+0.1 / -0.3	+0.1 / -1.8	+2.9 / -0.5
CR propagation model	+0.1 / -0.3	+0.1 / -0.8	+3.0 / -0.1
Subregions of b >10	+0.2 / -0.3	+1.9 / -2.1	+2.7 / -0.9
	x 10 ⁻⁶ cm ⁻² s ⁻¹ sr ⁻¹	x 10 ⁻⁸ cm ⁻² s ⁻¹ sr ⁻¹	x 10 ⁻¹⁰ cm ⁻² s ⁻¹ sr ⁻¹

- Table items are **NOT independent** and **cannot be added** to provide overall modeling uncertainty

Comparison with EGRET results

- Considerably steeper than the EGRET spectrum by Sreekumar et al.
- No spectral features around a few GeV seen in re-analysis by Strong et al.

	Flux, E>100 MeV	spectral index
LAT (this analysis)	1.03 +/- 0.17	2.41 +/- 0.05
EGRET (Sreekumar et al., 1998)	1.45 +/- 0.05	2.13 +/- 0.03
EGRET (Strong et al. 2004)	1.11 +/- 0.10	
LAT + resolved sources below EGRET sensitivity	1.19 +/- 0.18	2.37 +/- 0.05
	x 10 ⁻⁵ cm ⁻² s ⁻¹ sr ⁻¹	

Summary

- ❑ A new low-background data selection was developed to obtain a measurement of the EGB. This data selection will be made public with the next update of the Fermi event classification.
- ❑ The EGB found by the LAT is compatible with a simple power law of index 2.41 ± 0.05 between 200 MeV and 100 GeV.
- ❑ It is softer than the EGRET spectrum and does not show distinctive peaks (compared at EGRET sensitivity level).
- ❑ $\sim 15\%$ of the EGRET EGB is resolved into sources by the LAT.
- ❑ From Blazar population study: $\sim 20\%$ - 30% of LAT EGB is due to unresolved Blazars (see M. Ajello's talk).
- ❑ Ongoing work to extend the energy range and reduce systematic uncertainties of this measurement.

Cosmic Ray background in data and simulation

- ❑ **Sample A:** events classified as γ -rays by on-board filters, $|b| > 45$ deg
- ❑ **Sample B:** events accepted in medium purity ("source"), but rejected in high purity ("diffuse") standard event class, $|b| > 45$ deg

Both samples are strongly dominated by CR background !

Sample A \rightarrow bulk of the CR background

Sample B \rightarrow extreme tails of CR distribution which mimic γ -rays

+ shower shape
and charge
deposit cuts

Tails of the CR
distribution agree
within **+50%/- 30%**

\rightarrow uncertainty of
the CR background
for this analysis

Data selection for the analysis of the isotropic diffuse background

- Example for improved background rejection: **Transverse shower size** in Calorimeter
 - **clean dataset** (observations with high γ -ray flux, low CR flux)
 - **contaminated dataset** (observations with low γ -ray flux, high CR flux)
 - predicted distribution from **LAT simulation**

The Fermi Large Area Telescope

- **Energy range:** 100 MeV – 300 GeV
- **Peak effective area:** $> 8000 \text{ cm}^2$
(standard event selection)
- **Field of view:** 2.4 sr
- **Point source sensitivity** ($>100 \text{ MeV}$):
 $3 \times 10^{-9} \text{ cm}^{-2} \text{ s}^{-1}$
- **No consumables** onboard LAT \rightarrow
Steady response over time expected

- Standard operation in 'sky survey' mode allows almost flat exposure of the sky

